# **Surprise Valley Geochemistry** Project Officer: Holly Thomas Total Project Funding: \$206,000 May 14, 2015 PI: Nicolas Spycher Lawrence Berkeley National Laboratory Track 2, HRC: Tracers / Zonal Isolation / Geochemistry This presentation does not contain any proprietary confidential, or otherwise restricted information. ## Relevance/Impact of Research - Project Objective - Evaluate the deep thermal fluid(s) temperature in Surprise Valley - Apply geothermometry and modeling approaches recently tested at Dixie Valley (Spycher et al., Peiffer et al., and Wanner et al., Geothermics, July 2014) - Integrate water geochemistry with geological, structural, and geophysical data (in collaboration with other related projects) - Further test/develop the multicomponent geothermometry code GeoT (<a href="http://esd.lbl.gov/research/projects/geot/">http://esd.lbl.gov/research/projects/geot/</a>) - Challenges - Dilution/mixing and gas loss mask deep chemical signatures of waters - Knowledge Gaps - Tectonic transition zone less studied than Cascades or Basin & Range - Impacts - Provide early-phase exploration data - Reduce development costs - Innovation - Optimized multicomponent geothermometry (development of iGeoT) - Integration with geochemical and reactive transport modeling # Relevance/Impact of Research - Meets two of the Geothermal Technologies Office's goals - "Accelerate Near Term Hydrothermal Growth" - "Systems Analysis" (Both goals lower risks and costs of development and exploration) - Integration/synergies with other projects - Estimates of Deep Permeability project (LBNL): Drew Siler is contributing his structural geology expertise and data integration skills using GIS - Play/Fairway project "Analysis of Potential Geothermal Resources in NE California, NW Nevada, and Southern Oregon": UC Davis/LBNL collaborative project (includes Modoc plateau/Surprise Valley area) - UC Davis Surprise Valley investigations (California Geothermal Energy Collaborative): Collaborate with Prof. R. Zierenberg's students Carolyn Cantwell and Andrew Fowler – hired as Summer interns at LBNL in 2014 # Scientific/Technical Approach #### Completed - Compile chemical analyses of thermal waters and groundwater from Surprise Valley - Integrate these data into a GIS database including other explorationrelevant data such as structural, geophysical, and geological data - Perform solute geothermometry analyses to infer deep reservoir temperatures - Optimized multicomponent geothermometry: use the GeoT code with iTOUGH2 to reconstruct the composition of deep fluid(s) (estimate CO<sub>2</sub> loss, dilution, deep Al concentration) and estimate deep temperature - "Classical" geothermometry with reconstructed waters - Apply various modeling techniques to infer relationships between thermal waters, cold groundwater, and alkali lake waters - "Classical" graphical analyses of geochemical data - Reaction path geochemical modeling of evaporation to investigate alkali lake water compositions # Scientific/Technical Approach #### In Progress - Develop conceptual and numerical model(s) to help assess flow and recharge patterns towards a better understanding of the study area - Develop local and regional geologic/structural cross sections - Reactive transport simulations using TOUGHREACT (<a href="http://esd.lbl.gov/research/projects/tough/">http://esd.lbl.gov/research/projects/tough/</a>) - Develop a stand-alone GeoT optimization package: iGeoT - Incorporates iTOUGH2 optimization routines directly into GeoT - More practical than using both codes in tandem #### **Project Execution** - Specific tasks/milestones were closely mapped to the technical approach (see table in next slide) - Key Issues - Some milestones were delayed (competing project deadlines) - Addressed by hiring Summer interns (2014) and accelerating effort/burn rate in 2015 | Original Planned Milestone/<br>Technical Accomplishment | Actual Milestone/Technical Accomplishment | Date<br>Completed | |--------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|-------------------------------------------| | FY14-Q1: literature review and compilation of water chemistry data | Data compiled as planned. Submitted to the GDR April 2, 2015 | Aug. 2014 | | FY14-Q2: review and integrate geochemical data with other data | Data integrated with geological, structural and geophysical data into an ArcInfo GIS database (Drew Siler) | Sept. 2014 | | FY14-Q3: integrated geothermometry/modeling analyses | Optimized multicomponent geothermometry with GeoT-iTOUGH2 | Oct. 2014 | | FY14-Q4: complete conceptual model, conference/publications | Geologic/structural cross-sections developed; papers published | Partly completed | | FY15-Q1 – Complete numerical discretization of model domain | Conceptual and numerical model currently being developed | In progress | | FY15-Q2 – Finish testing and release of iGeoT V1.0 | iTOUGH2 optimization routines were incorporated into GeoT; The new iGeoT is functional and being tested | In progress,<br>release by<br>Summer 2015 | 6 | US DOE Geothermal Office | Original Planned Milestone/ Technical Accomplishment | Actual Milestone/Technical Accomplishment | Date<br>Completed | |-------------------------------------------------------------------------------------|-------------------------------------------|-------------------------------| | FY15-Q3 – Development of alternative conceptual models | Started in Q3 | Expected<br>June 2015 | | FY15-Q4 – Complete reactive transport modeling analyses of the Surprise Valley area | Started in Q3 | Expected<br>September<br>2015 | #### Publications (FY14-FY15) - Fowler, A., Cantwell, C., Spycher, N., Siler, D., Dobson, P., Kennedy, B.M., Zierenberg, R., 2015. Integrated Geochemical Investigations of Surprise Valley Thermal Springs and Cold Well Waters. PROCEEDINGS, 40<sup>th</sup> Workshop on Geothermal Reservoir Engineering, Stanford University, Stanford, California, SGP-TR-204 - Spycher, N., Peiffer, L., Saldi, G., Sonnenthal, E., Reed, M.H., Kennedy, B.M., 2014. Integrated multicomponent solute geothermometry. *Geothermics*, 51, 113–123. - Peiffer, L., Wanner, C., Spycher, N., Sonnenthal, E.L., Kennedy, B.M., Iovenitti, J., 2014. Multicomponent vs. classical geothermometry: insights from modeling studies at the Dixie Valley geothermal area. Geothermics 51, 154–169. - Wanner, C., Peiffer, L., Sonnenthal, E., Spycher, N., Iovenitti, J., Kennedy, B.M., 2014. Reactive transport modeling of the Dixie Valley geothermal area: insights on flow and geothermometry. *Geothermics* 51,130–141. # ENERGY Energy Efficiency & Renewable Energy #### Water Sample Locations - No Code - Titotillai Tratoro - Cold Waters (Na>>Ca) - Cold Waters(Na>Ca) - Cold Waters (Ca>Na) Alkali Lake Waters - Aikaii Lake Waters - Faults Known Faults Concealed/Inferred 0 5 10 15 kn - Most of the data are from the western part of the valley - Thermal waters (hot springs and wells) - Many groundwater wells - Alkali Lake waters - Build on previous work by Cantwell & Fowler (2014, Stanford Geoth. W.) #### Reconstruction of Deep Thermal Component - Started with a fluid analysis from the Phipps #2 well (near Lake City) (Sladek et al., 2004, GRC) - Deepest (~1500 m) and hottest (~170°C) well drilled to date - Significant reported boiling fraction (~11%) - Optimized multicomponent geothermometry - Use GeoT coupled with iTOUGH2 optimization software (Finsterle & Zhang, 2011, Env. Mod.& Softw.) - Solve for amount of CO<sub>2</sub> loss from sample, as well as unknown Al and Mg concentrations (following Peiffer et al., 2014) - Geothermometry method relies on alteration mineral assemblage - Use core alteration mineralogy (Benoit et al., 2005, GRC) - Calcite, albite, microcline; quartz or chalcedony (silica polymorphs); pyrophyllite (sericite analog); and talc and montmorillonite (clay analogs) - Consider two cases: result in different temperatures (190 and 228°C) - Calcite-quartz equilibrium constraint - Calcite-chalcedony equilibrium constraint #### Integrated Hot Spring Geothermometry - Apply similar methods, process data from multiple springs simultaneously when possible, also optimize for dilution factor in addition to CO<sub>2</sub>, Al and Mg - Quartz case yields the most consistent results Lake City (208-215°C, using samples from 3 springs) Dilution factor Similar results at Fort Bidwell (226°C) Dilution factor #### **Fingerprinting Thermal Waters** Fort Bidwell (Wells and Hot Springs) Eastern Hot Springs **Eagleville Hot Springs** - Remarkably similar compositions across the valley - Dilution at Ft. Bidwell and Eagleville - Mg strongly affected by temperature Reconstructed deep thermal component is shown in red ### Signatures of Thermal and Alkali Lake Waters in Groundwater Distinguishing signatures of deep thermal and alkali lake components not always straightforward ### Reactive Transport Modeling - Develop/test conceptual model(s) of the Lake City area - Effort started in Q3, along E-W cross section cutting through Lake City area - Investigate recharge/circulation patterns (mixing/boiling/dilution, upflow, outflow scenarios) - Use TOUGHREACT V3 (Sonnenthal et al., 2014) - Eventually extend the modeling to East side of the valley #### **Future Directions** - Apply similar exploration approach at various other locations within Surprise Valley and/or further North in the Southern Cascades to estimate deep reservoir temperatures in these areas - Conduct additional water sampling and analyses as needed to fill any identified data gaps - Integration of our results with the ongoing UC Davis/LBNL Play/Fairway project covering the study area | Milestone or Go/No-Go | Status & Expected Completion Date | |------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------| | Have high-temperature zones been identified to target exploration wells? | Current results suggest elevated temperatures at Lake City and Fort Bidwell, still evaluating other locations. Completion by Sept. 2015 | | How well does the RT model capture observed water chemistries and help develop the conceptual/exploration model? | Modeling effort has just started. Completion by Sept. 2015 | 15 | US DOE Geothermal Office # Mandatory Summary Slide - A database of Surprise Valley thermal and groundwater chemical compositions was completed and integrated into a GIS database with geological, structural and geophysical data - The geochemical variability of Surprise Valley thermal waters and cold groundwater was explored - Optimized multicomponent geothermometry was performed to reconstruct the deep fluid composition and assess deep temperatures - Deep reservoir temperatures may reach up to 230°C in the Lake City and Fort Bidwell areas - Hot spring water compositions exhibit quite similar characteristics across the valley - Some thermal springs may be impacted by alkali lake waters - The GeoT code continues to be upgraded; a release of iGEOT is planned for release by Summer 2015 - A reactive transport modeling effort was started to help assess recharge, mixing and deep flow patterns in the study area #### **Additional Information** #### Assessing the Alkali Lake Component - Evaporation simulations using CHILLER/CHIM-XPT (Reed, 2006) - Composition varies following evaporative cycles - Compositional variations upon evaporation provides bounds for mixing scenarios - Observed trends can be reproduced by suppressing calcite (allowing supersaturation on grounds of slow kinetics in this environment) 17 | US DOE Geothermal Office eere.energy.gov